2004 USC Marshall School of Business ABAC Team

Developing the E-Commerce Environment

Marshall MBA Students

Albert Choi Shawn Ellis Yu-Jung Chen

Richard Chang

Aaron Fu

Michael Lu

Cory Gasaway Shanti Priya

Chandler Sun

Yohei Yamamuro

Marshall Faculty Advisors

Dr. Ravi Kumar

Dr. Doug Joines

Dr. Dennis Schorr

usc Marshall

Business Perspective on Current State of E-commerce

ABAC has requested Marshall to evaluate the state of e-commerce in a select number of APEC economies.

Developed Economies

Developing Economies

Japan

United States

China

Mexico

Areas of Focus

- Factors that promote e-commerce development
- · Barriers to e-commerce development
- · The role of international investment and trade

ABAC

Government funded initiatives increase Internet use by delivering infrastructure to the masses.

e-Mexico

Goal: B

Bring the Internet to 95% of the population

by 2006

Status:

Number of Internet users has doubled since 2001

Success Factors:

- Sponsored rollout of infrastructure
- Partnered with private industry

e-Japan

Goal: "Become the world's

most advanced IT

nation"

Status: Highest broadband and

wireless data usage; leader in m-commerce

Success Factors:

- Subsidized FTTH for low investment zones
- Targeted efforts to reach all demographics

<Government : Narrowing the Digital Divide>

usc Marshall

Effective regulation can increase competition and drive usage by creating an attractive environment for users.

Japan

- NTT is forced to open its network
- Ownership restrictions lifted
- Spurs ADSL competition
 - Global ISPs enter the market
- •
- Prices fall
 - Greater bandwidth
 - Advanced services available

<Government : Narrowing the Digital Divide>

Government must provide a sufficient IT workforce to support growth through domestic or foreign sources.

"Our companies have a great need for educated IT resources but there aren't enough qualified workers."

Business Development Manager, network equipment provider in Japan

Local Labor Sources

Proper education must be provided.

- Sufficient quantity of schools and programs
- Schools cover necessary material and knowledge
- · Cultural acceptance of IT careers

Foreign Labor Sources

Foreign labor policies must be flexible.

- Visa programs for IT workers
- Streamlined process to bring in or outsource foreign labor
- Government assistance in helping local companies find foreign expertise when needed

<Government : Narrowing the Digital Divide>

Private Sector Finding Private Sector Finding Private sector diffuses technology globally and reaches diverse consumers, helping to sustain e-commerce through growth and maturity. Diffusing technology worldwide • Multi-National Corporations (MNCs)

Private Sector Growth and Development Culture

Reaching diverse consumers

Small/Medium size Businesses (SMEs)

Netflix: Unique On-Line Business Models Reach Niche Markets

- Founded in 1998; IPO in 2002
- New business model:

"Unlimited DVD rentals for a flat monthly fee."

- Over 2.2M subscribers: +72%
- Revenues of over \$500M: +96%
- All customer interaction takes place online
- Broadband video-on-demand service (est. 2005)

<Private Sector : Reaching Diverse Consumers>

usc Marshall

The Role of Culture

Culture Finding

E-commerce development must be achieved within the context of a country's cultural identity to ensure participant willingness to interact online.

Incorporating Culture

- Adapting processes
- Adopting technology

A country's e-commerce activities must be aligned with existing consumer behaviors and infrastructure.

Adapting processes

Consumers have existing purchase behaviors

- · Credit cards vs. cash
- Preference for inperson transactions

Adopting technologies

Existing infrastructure influences technology migration

- Fixed line vs. wireless
- Costs of existing infrastructure

Both Supported by Existing Culture

<Culture : Incorporating Culture>

usc Marshall

Settlement in Japan: Adapting Process to Existing Behaviors

Consumer Behavior

- Low credit card usage during introductory stages of e-commerce
- History of paying bills at convenience stores such as 7-11

Resulting action

Even as credit card usage increases, e-commerce companies ship consumer orders to local 7-11 where fulfillment takes place

<Culture : Adapting Processes>

Technology Adoption in China: Taking Advantage of Existing Infrastructure

Existing Infrastructure

- Low credit card penetration
- Low fixed-line penetration

Resulting action

Mobile phone subscriber growth surpasses PC growth. E-commerce switches to M-commerce, where orders and fulfillment are handled via SMS services.

<Culture : Adopting Technologies>

